

Communicating in a Crisis

Crisis Communications for Emergency Responders

Training for: EPA Community Involvement Conference June 22, 2007

Helen Burnett 202-343-9203 burnett.helen@epa.gov


Jessica Wieder 202-343-9201 wieder.jessica@epa.gov

Crisis Communications Training

- Previewing the Guide
- Developing Messages
- Communicating Messages Effectively
- Using Communications Skills exercise

How <u>not</u> to do crisis communications

Crisis Communications Training

Prepare before a crisis hits

Work together – technical and public affairs expertise – to explain science to the public


Guide/Training Rationale

- First responders often are first to characterize the emergency to the media and the public
- Past exercises and emergencies have shown the need for more effective communications

- ✓ TOPOFF2, 2003
- ✓ Ruby Slippers, 2004
- √ Katrina, 2005

Guide Features


- Pocket-sized, spiralbound for easy use
- Generic messages about radiological emergencies
- Specific messages for specific radiological emergencies

Guide Features

- Guidelines on effective crisis communications
 - Developing sound messages
 - Being an effective spokesperson
 - Getting the messages out

Message Mapping 101

Developing Effective Messages

Key Elements

- Identify Issue/Topic/Situation
- Define Audience
- Anticipate Questions
- Create Answers

Anticipate Questions

- Overarching
- Informational
- Challenge

Exercise

Identify 10 of the most difficult questions you might get during a radiological emergency

"Magic" Numbers

- > 3 key messages
- > 27 words TOTAL
- > 9 seconds

Primacy-Recency

```
Key Message 1 (most important)
 Supporting Message 1
 Supporting Message 2
 Supporting Message 3
Key Message 2 (least important)
 Supporting Message 1
 Supporting Message 2
 Supporting Message 3
Key Message 3 (second most important)
 Supporting Message 1
 Supporting Message 2
 Supporting Message 3
```


Key Message Example:

Key Message 1	Key Message 2	Key Message 3
Stay informed	Remove contaminated clothing	Wash yourself and your valuables

Delivery

- > Tell them what you are going to tell them
- Tell them
- > Tell them again

Completed Map Example

Key Message 1	Key Message 2	Key Message 3
Stay informed	Remove contaminated clothing	Wash yourself and your valuables
Watch tv and listen to the radio	Place clothing in a plastic bag and seal the bag	Take the best shower of your life
Go to our website	Place the bag far away	Do not scratch or irritate your skin
Follow recommendations: they are for your safety	Clothes can be used later to determine if you were contaminated	Wash jewelry and contact lens

Exercise

- Choose 1 question to message map
 - ✓ 3 key messages
 - ✓ 27 words TOTAL
 - 9 seconds

Key Elements

- Identify Issue/Topic/Situation
- Define Audience
- Anticipate Questions
- Create Answers

Delivering and Disseminating Messages

- Developing compelling messages
- Being an effective spokesperson
- Getting the messages out to the media and the public

A brilliant scientific discourse is wasted if no one listens or understands it.

Journal of the American Medical Association

People need to know that you care, before they care what you know.

Will Rogers

Building credibility – through what you say

- Convey caring and commitment
- Demonstrate competence and expertise

Building credibility – through what you say

- Respond to public concerns and media needs
- Coordinate with other credible sources on messages and information

We are coordinating with state and local partners.

Building credibility – how you say it

- ✓ Strong eye contact
- Confident voice tone
- ✓ Good posture
- ✓ Appropriate dress

- Losing credibility how you say it
 - ✓ Rolling, shifting eyes
 - ✓ Slouching
 - ✓ Nodding as if in agreement
 - Distracting use of hands

- Developing compelling messages
- Being an effective spokesperson
- Getting the messages out to the media and the public

Getting the Messages Out

- Media Tactics
 - ✓ Live interviews telephone, in-person, radio, TV, or print
 - ✓ On-the-spot, "ambush" interviews
 - Press conferences
 - Public meetings

Getting the Messages Out

- Stay out of trouble
 - ✓ You are <u>not</u> there to educate or please the reporter
 - Everything is always "on the record"
 - ✓ The microphone is always on

Getting the Messages Out

Using a press conference

- Reach the most media most efficiently
- ✓ Schedule regularly during crisis
- ✓ Show solidarity with other responders

Preparing for a Press Conference

- Determine your major spokesperson
 - ✓ Top local elected official
 - ✓ Local response officials police and fire
 - ✓ Technical experts
 - ✓ Community service organizations
 - Community leaders
- Determine others on podium to respond or for visibility

Preparing for a Press Conference

- Decide on venue and logistics
- Determine agenda and timing
- Develop opening statement based on messages
- Anticipate questions and develop responses
- Invite media

- Opening statement(s)
- Media Q & A
- Role of the major spokesperson
 - Calls on media members
 - Determines who on podium will respond
 - ✓ Ends the conference : "thank you" and time for the next briefing
 - ✓ Maintains control steps in, if necessary


- Maintaining control:
 - Remain calm even when badgered
 - Correct misinformation in a question
 - Ask a reporter to repeat the question if you don't understand it
 - Say you aren't familiar with information presented by the reporter

- Maintaining control:
 - Stay on message using a communications technique to transition back to messages
 - ✓ Bridge or segue

Staying on Message

- Bridge to messages
 - ✓ What is most important here . . .
 - ✓ Let me put that in perspective . . .
 - ✓ Let me just add . . .
 - ✓ Another point I'd like to make is . . .

Role Play

Exercise – Dirty Bomb

Press Conference Role Play

- The Scenario
 - Dirty bomb goes off in a major metropolitan area
 - ✓ The bomb goes off during morning rush hour
 - ✓ A press conference is scheduled for 2 hours after the incident occurred

Exercise

Press Conference Role Play

- Identify the types of people who need to be on the podium (i.e. – spokesperson, fire chief...)
- Assign roles
- Decide on overarching messages
- Create opening statements (each person at the podium should give an update)
- Prepare to take questions from "reporters"
 - Anticipate questions
 - Create answers

Moving Forward

Conduct "train-the-trainer" training beginning internally

Develop additional messages

Final Thoughts

Be prepared

Work with communications experts

Expect the unexpected

